

R.L. Hollander

ED42

Grid Generation for
Turbomachinery Problems

J. Steinhoff
Flow Analysis, Inc.
Tullahoma, TN

K.C. Reddy
Reddy and Associates
Tullahoma, TN

Interim Report of Contract NO. NAS8-36487
for Period: December 1985-October 1986

Submitted to
George C Marshall Space Flight Center
Marshall Space Flight Center, AL 35812

By
Reddy and Associates
Rt.2, Box 253
Tullahoma, TN 37388

November 1986

(NASA-CR-178988) GRID GENERATION FOR
TURBOMACHINERY PROBLEMS Interim Report,
Dec. 1985 - Oct. 1986 (Flow Analysis, Inc.)
35 p

N87-15745

CSCL 12A

Unclassified
G3/64 40293

Table of Contents

1. Introduction	1
2. Blending Method for Grid Generation	2
2.1. The Basic Method	3
2.2. <i>H</i>-Grid For a Stator-Rotor Combination	4
3. References	6
Figures	7
Appendix I	14
Appendix II	23

GRID GENERATION FOR TURBOMACHINERY PROBLEMS

1. Introduction

In this report we outline the development of a computer code to generate numerical grids for complex internal flow systems such as the fluid flow inside the space shuttle main engine. For computing the viscous compressible flow inside the main engine where the fluid undergoes complex turns through various ducts, it is necessary to discretize the physical space while fulfilling several competing requirements. The topology of the grid structure should depend on the flow solver algorithm being used. Finite difference codes usually require constraints on the grid structure such as separability of the indices for efficient computational procedures, while finite element codes can be implemented with less stringent requirements on the index structure. The grid should provide reasonable resolution of the flow field relative to the total number of nodes being used. This requires providing more grid points in regions of large gradients of flow qualities, such as the viscous zones near solid boundaries. The numerical grid should meet certain smoothness requirements so that the metrics of the curvilinear grid can be computed numerically and these computed metrics are continuous. Unreasonably skewed grid cells and singular points in the grid where the local transformation of the physical space to computational space has very small or very large Jacobians should be avoided if at all possible. Otherwise, such grids will require special handling by the flow solver algorithm and also may give rise to numerical inaccuracies and instabilities.

There are several grid generation techniques and special purpose codes which can generate reasonable grids for simple two dimensional and three dimensional geometries, for both internal and external flows. These techniques fall under two classes: algebraic generators and elliptic generators. Algebraic generators use various interpolation and stretching functions while elliptic generators solve a set of elliptic partial differential equations. While both techniques are effective for simple geometric regions, it is usually difficult to use them to develop a composite grid over a complex internal flow domain. It is particularly difficult to enforce a smooth transition from one zone to another if the physical domain is composed of separate pieces with different geometries. In this report we describe a new blending method to generate smooth grids over complex domains by systematically blending several smooth grids, each of which is developed to conform to different pieces of the domain. In particular, the development of a grid for a 3-D rotor-stator combination in turbomachinery will be outlined.

The first step in developing a grid is to decide upon a grid index structure, which amounts to choosing a global strategy for mapping the physical domain boundaries to the boundaries of the computational domain. The total domain is broken into several simpler overlapping domains. Each subdomain should have a part of its boundary in common with a part of the physical boundary of the total domain. The rest of the boundaries of the

subdomain are not restricted and are chosen according to convenience. A suitable algebraic grid is generated on a subdomain which conforms to the grid spacing and smoothness requirements of the local physical domain boundary. When all the subgrids are generated by simple methods, they will overlap each other and conform to different parts of the physical boundary of the total domain. Suitable weighting functions are then developed to blend all the grids together to generate a smooth grid over the total domain, which conforms to the various boundary requirements. This technique has been developed and tested by Steinhoff for complex two dimensional⁽¹⁾ and three dimensional⁽²⁾ geometries.

In this report we outline the blending technique for generating a grid for stator-rotor combination at a particular radial section. The computer programs which generate these grids are listed in the Appendices. These codes are capable of generating grids at different cross sections and thus providing three dimensional stator-rotor grids for the turbomachinery of the space shuttle main engine.

2. Blending Methods for Grid Generation

In many cases where a smooth computational grid is required, the boundary of the computational domain can be decomposed into a number of pieces, each of which is fairly simple. We suppose that an adequate grid can be easily generated for each of these pieces, if considered by itself, and describe a method for blending these "elementary" grids into one smooth composite grid which has all of the pieces as its boundary. Examples where this technique can be used include external flow over a entire aircraft, where simple methods exist for generating grids individually over each of the lifting surfaces and the pieces of the body. Other examples include internal flows in turbomachinery where methods exist for generating grids for each element such as a rotor or a stator taken separately. An important feature of the concept is that it can be used recursively. Composite subgrids can first be formed from elementary grids, using the method, then, the same method can be used to form larger composite grids out of these individual subgrids. If algebraic methods are used to form each elementary grid, which can often be done since each piece is simple, then the entire grid generation procedure is algebraic, since the blending is non-iterative and involves no partial differential equation solutions. Accordingly, where applicable, it is a fast method suitable for interactive use. Also, if a partial differential equation is to be solved for some physical quantity and an iterative method is used to solve a set of discrete equations on the grid, which is usually the case, then at each iteration the grid can be quickly re-generated and there is no need to store the entire grid system. This feature can be especially important for large three dimensional problems. This method is very different from other algebraic methods, such as those of Eiseman⁽³⁾. Each elementary grid is taken to be previously determined, either by algebraic methods, partial differential equation solution⁽⁴⁾, or any other means. These grids can be defined over the entire space, rather than just on surfaces as in "transfinite interpolation" schemes.

An important feature of the method is that it allows the grid designer to use software packages and methods already developed or being developed by others (which can be quite sophisticated and complex) for the elementary grids about each piece of the problem. These can be used as "black boxes," and after each elementary grid is generated the grid designer can blend them together. Also, after a composite, complex grid is generated, if one of the pieces is later modified, only the single new elementary grid need be recomputed and blending into the composite grid.

In this report, grid generation for a stator-rotor combination that exists in the space shuttle main engine is described. Elementary H -grids are formed for the basic profile shapes of the stator and rotor by algebraic methods, they are each blended with proper outer boundary grids, each is given its own camber and rotation and then the composite grid is obtained. Figures of the grids for one radial cross section are shown, but the final computer program will generate three dimensional stator-rotor grids with as many cross sections as necessary.

2.1. The Basic Method

Consider a set of N grids, each spanning the same computational space and approximately the same physical space. For simplicity, we define the computational coordinates to be just the (integer) indices of the grids. Thus, in n dimensions we have an n component vector, $\vec{r}_m(\vec{\ell}) \equiv (x_m(\vec{\ell}), y_m(\vec{\ell}), z_m(\vec{\ell}))$ for $n = 3$ defined on each grid (labeled m) as a function of the indices $\vec{\ell} \equiv (i, j, k)$ for $n = 3$. It is important to think of the n components of \vec{r}_m as ordinary smooth functions defined in the computational $(\vec{\ell})$ space. Defining non-negative weighting functions $P^m(\vec{\ell})$, the physical coordinates of the composite grid are then simple weighted sums of those of the elementary grids:

$$\vec{r}_c(\vec{\ell}) = \left[\sum_m P^m(\vec{\ell}) \vec{r}_m(\vec{\ell}) \right] / \left[\sum_m P^m(\vec{\ell}) \right].$$

The weighting functions are, in general, functions of all of the indices $\vec{\ell}$, and are a function of how close the point $\vec{\ell}$ is to the elementary surface segments. When $\vec{\ell}$ approaches some surface segment, say m_1 , then $P^{m_1}(\vec{\ell})$ must approach 1 and all the others P 's must approach 0 since there we must have

$$\vec{r}_c(\vec{\ell}) \rightarrow \vec{r}_{m_1}(\vec{\ell})$$

Some of the "art" of using the method resides in the determination of the functions $P^m(\vec{\ell})$. Since values of $\vec{r}_m(\vec{\ell})$ which define smooth grids are determined separately about each elementary surface, the $P^m(\vec{\ell})$ do not have to do as much work as in an interpolation method where they typically completely determine one of the coordinates. In the next section, it will be seen that very simple functions are sufficient. The main problems arise

when grids must be blended with very different values of \bar{r} in certain regions of $\bar{\ell}$ near an elementary surface. Then, care must be taken that a number of derivatives of $P^m(\bar{\ell})$ are 0 as $\bar{\ell}$ approaches the elementary surface (m_1), in addition to the value of $P^{m_1}(\bar{\ell})$ approaching 1. As more derivatives are made to go to 0, the region in $(\bar{\ell})$ space where $\bar{r}_c(\bar{\ell})$ approaches $\bar{r}_{m_1}(\bar{\ell})$ becomes larger.

2.2. H-grid For a Stator-Rotor Combination

To develop H -grids for stator-rotor combinations, a sequence of elementary grids are generated and blended together sequentially. H -grids are developed for a stator and a rotor separately by the same method. For example, the coordinates of the profile shape of a stator cross section are input into a subroutine to fit a cubic function for the mean camber line of the profile. The cubic is used to define a vertical shearing to approximately straighten the airfoil. After the grid is generated this shearing will be applied in reverse to all the grid points so that the initial airfoil is recovered. The shearing function (of x) is a straight line in front of the leading edge and behind the trailing edge, matching the slope and position of the mean camber line there, and is an interpolating cubic function of x in between. This function is simply subtracted from the initial airfoil coordinates and, after the mappings are complete, added back to each of the grid points to generate the final grid. A basic H -grid is generated about the profile shape with camber removed by an algebraic method developed by Pelz and Steinhoff⁽⁵⁾. A detailed study of this mapping was presented in Ref. (5) for a single airfoil, where it was shown that a particular transformation can be used to eliminate the singularity which normally arises at the leading edge in this case. A compressible flow problem was solved on this grid and the solution was shown to be accurate once this singularity was removed. Program I, listed in Appendix I generates basic H -grids by this method. A coarse H -grid generated by this code is shown in Fig. 1 for a stator profile with camber removed. This grid is blended with a 2nd grid which is a rectangular Cartesian grid with a slit in the middle and has the same topology and number of cells as the basic H -grid. The objective is to blend grids 1 and 2 to generate a grid that will approach the H -grid near the airfoil and the rectangular grid near the outer boundary. Let (i_1, i_2) and (j_1, j_2) be the interval of i and j indices representing the airfoil surface in the H -grid. Let (i_0, i_3) and (j_0, j_3) be the intervals of i and j indices for the outer boundary. The blending is done with a single weight function, $p(\bar{\ell})$:

$$\bar{r}_c(\bar{\ell}) = p(\bar{\ell})\bar{r}_1(\bar{\ell}) + (1 - p(\bar{\ell}))\bar{r}_2(\bar{\ell})$$

where

$$\begin{aligned} p(\bar{\ell}) &= \frac{1}{4}[1 - \cos(\pi\alpha)][1 - \cos(\pi\beta)] \\ \alpha(i) &= (i - i_0)/(i_1 - i_0) , \quad i_0 \leq i < i_1 \\ &= 1 \quad , \quad i_1 \leq i < i_2 \\ &= (i_3 - i)/(i_3 - i_2) \quad , \quad i_2 < i < i_3 \end{aligned}$$

β function is defined similarly. The resulting blended grid is shown in Fig. 2. The outer boundary of the blended grid has the appropriate spacing such that it can obey periodic conditions on the top and bottom and it matches with rotor or stator grids on the sides. The inner H -grid near the airfoil is good for some flow solvers. However, in order to provide better resolution near the leading edge and to simulate the blunt trailing edge, the mesh lines emanating from the leading and trailing edges are split into two lines, thus adding another row of points in the grid. Now the camber is added to all the points and the resulting grid is smoothed with a simple Laplcian type of filter. The computed grid (40 x 18) for a stator is shown in Fig. 3. Fig. 4 shows a fine mesh (40 x 34) for the stator. For a rotor grid, the coordinates are rotated about the leading edge by an angle (32.5° in this case). Figs. 5 and 6 show coarse (40 x 18) and fine (40 x 34) grids for a rotor.

Finally the origin of the rotor coordinates are shifted and the stator-rotor grids are matched to derive a composite grid. Fig. 7 shows the composite stator-rotor grid with coarse spacing (80 x 18), repeated for several blades. The spacing of the exit boundary of the stator grid matches with the spacing of the inflow boundary of the rotor. Thus the two grids always match if they slip past each other in whole increments of the mesh spacing. This feature is necessary for some flow solver algorithms.

Appendix II contains the listing of Program II which takes the output of Program I, namely the basic H -grid for a stator or a rotor profile with camber removed and produces the final stator-rotor grids described above.

3. References

1. J. Steinhoff, "Blending Method for Grid Generation," *J. of Computational Physics*, vol. 65, No. 2, August 1986, pp. 370-385.
2. J. Steinhoff, "A Recursive Grid Generation Method for Fighter Configurations," presented at International Conference on Numerical Grid Generation in Computational Fluid Dynamics, Landshut, W. Germany, July, 1986.
3. P. R. Eiseman, "Grid Generation for Fluid Mechanics Computations," vol. 17, *Annual Reviews of Fluid Mechanics*, Annual Reviews, Inc., Palo Alto, California, 1985; pp. 487-522.
4. J. F. Thompson, "Elliptic Grid Generation," *Numerical Grid Generation*, J. F. Thompson, ed., North Holland, New York, 1982, pp. 79-106.
5. R. B. Pelz and J. S. Steinhoff, "Multigrid-ADI Solution of the Transonic Full Potential Equation for Airfoils Mapped to Slits," *Computers in Flow Predictions and Fluid Dynamics Experiments*, Proceedings of the ASME Winter Meeting, Washington, D.C.. November, 1981, pp. 27-34.

Fig. 1 Basic H - Grid for a Stator Profile with Camber Removed

Fig. 2 H - Grid blended with an outer
rectangular grid

Fig. 3 Stator Grid - Coarse Mesh (40 x 18)

Fig. 4 Stator Grid - Fine Mesh (40 x 34)

Fig. 5 Rotor Grid - Coarse Mesh (40 x 18)

Fig. 6 Rotor Grid - Fine Mesh (40 x 34)

ORIGINAL PAGE IS
OF POOR QUALITY

Fig. 7 Composite Stator - Rotor Grid (80 x 18)

Appendix I

```

PARAMETER (kx=189,LY=34)
CCC IMPLICIT REAL*8 (A-H,O-Z)
COMMON XU(KX,LY),XL(KX,LY),YU(KX,LY),YL(KX,LY),
1 SCAL,NX,NY,ILE,ITE
COMMON/MSH/ AO(KX),BO(67),XSING,YSING,XLIM,BOUND,HWALL
COMMON/GEO/ XP(KX),YP(KX),TRAIL,SLOPT,np
COMMON/FLO/ FMACH,ALPHA,CA,SA,CIRC,KSYM
COMMON/RLX/ ERES,ARES,DG,AG,P1,P2,P3,P4,P5,VIS,QC,
1 IRES,JRES,IG,JG,NSUP,KODE,MODE
COMMON/OUT/ SVU(65),SVL(65),SMU(65),SML(65),CPU(65),CPL(65)
DIMENSION TOTO(6),COVO(6),P10(6),P20(6),P30(6),P40(6),P50(6),
2 GMESH(6),TITLE(20),RES(502),COUNT(502)
IREAD = 5
IWRIT = 6
RAD = 57.295779513082
READ (IREAD,530) (TITLE(I),I=1,20)
WRITE (IWRIT,630) (TITLE(I),I=1,20)
C READS PROFILE DATA FOR CAMBER REMOVED CASCADE
READ (IREAD,500)
READ (IREAD,510) ESYM,ENU,FNL,FNX,FNY,FMESH,VIS,QC
ISYM = ESYM
NU = FNU
NL = FNL
C IF (NU.LT.1) GO TO 301
NX = FNX
NY = FNY
MMESH = FMESH
IF (QC.LE.0.) QC = .9
READ (IREAD,500)
DO 4 M=1,MMESH
READ (IREAD,510) TOTO(M),COVO(M),P10(M),P20(M),P30(M),
1 P40(M),P50(M),GMESH(M)
4 CONTINUE
READ (IREAD,500)
READ (IREAD,510) EMIT1,EMIT2,HWALL
MIT1 = EMIT1
MIT2 = EMIT2
READ (IREAD,500)
READ (IREAD,510) AL1,AL2,STEP,FM1,FM2,DMACH
IF (STEP.LE.0.) AL2 = AL1 -STEP -1.
IF (DMACH.LE.0.) FM2 = FM1 -DMACH -1.
AL = AL1
FMACH = FM1
READ (IREAD,500)
READ (IREAD,510) TRAIL,SLOPT,XSING,YSING
NP = NL +NU -1
READ (IREAD,500)
DO 12 I=NL,NP
READ (IREAD,510) XP(I),YP(I)
XP(I) = XP(I)*2.0
12 CONTINUE
L = NL +1
IF (ISYM.GT.0) GO TO 15
READ (IREAD,500)

```

```

DO 14 I=1,NL
READ (IREAD,510) VAL,DUM
J = L -I
XP(J) = VAL
14 YP(J) = DUM
GO TO 21
15 J = L
DO 16 I=NL,NP
J = J -1
XP(J) = XP(I)
16 YP(J) = -YP(I)
21 CHORD = XP(1) -XP(NL)
ALPHA1=0./RAD
L1=NL+1
J=L1
ISYM=0
XM = XP(NL) +.25*CHORD
C WRITE (IWRIT,32)
C 32 FORMAT(18H0INPUT COORDINATES/
C 1 15H0 X ,15H Y )
C DO 34 I=1,NP
C 34 WRITE (IWRIT,610) XP(I),YP(I)
C WRITE (IWRIT,36)
C 36 FORMAT(15H0 XSING ,15H YSING ,15H TE SLOPE ,
C 1 15H TE ANGLE )
C WRITE (IWRIT,610) XSING,YSING,SLOPT,TRAIL
TRAIL = TRAIL/RAD
IF (MMESH.EQ.1) GO TO 51
DO 42 M=2,MMESH
NX = NX +NX
42 NY = NY +NY
51 CALL COORD
CALL GEOM
CALL MESH
WRITE(6,1220) SCAL,IIE,ILE
WRITE(6,*) CHORD
1220 FORMAT(E15.8,2I3)
C WRITE (IWRIT,600)
C WRITE (IWRIT,62)
DO 64 I=1,MX
XA = SCAL*XU(I,1)
YA = SCAL*YU(I,1)
XB = SCAL*XU(I,JU)
YB = SCAL*YU(I,JU)
64 WRITE (IWRIT,680) I,A0(I),XA,YA,XB,YB
C WRITE (IWRIT,600)
C WRITE (IWRIT,66)
66 FORMAT(5H J,15H BO ,
1 15H X(1,J),
2 15H Y(1,J),15H X(MX,J),
3 15H Y(MX,J))
KY = NY +2
STOP
500 FORMAT(1X)

```

```

510 FORMAT(8F10.6)
530 FORMAT(20A4)
600 FORMAT(1H1)
610 FORMAT(F12.4,8E15.4)
630 FORMAT(1H0,20A4)
640 FORMAT(I8,7I15)
650 FORMAT(I7,E12.4,2I5,2E12.4,2I5,E12.4,2F10.4,I7)
660 FORMAT(E12.4,E15.4,3F15.4)
670 FORMAT(F10.6,8I6)
680 FORMAT(I5,7F15.4)
700 FORMAT(15H0COMPUTING TIME,F10.3,10H SECONDS)
 END
 SUBROUTINE COORD
 PARAMETER (kx=189,LY=34)
CCC  IMPLICIT REAL*8 (A-H,O-Z)
 COMMON XU(KX,LY),XL(KX,LY),YU(KX,LY),YL(KX,LY),
1 SCAL,NX,NY,ILE,ITE
 COMMON/MSH/ A0(KX),B0(67),XSING,YSING,XLIM,BOUND,HWALL
C SET UP THE GRID BOUNDARIES AND DETERMINE NUMBER OF POINTS
C UPSTREAM ON THE BODY AND DOWNSTREAM
 AY = 1.
 AX = 1.
 XLIM = 0.5
 BOUND = 0.95
 XMAX = XLIM*BOUND
 SY = .5
 YMAX = HWALL*BOUND
 S = 1.
CCC S = 0.5
 LX = NX/2 +1
 MX = NX +1
 DX = 2.*BOUND/NX
 L = 1.000001*XMAX/DX
 ILE = LX -L
 ITE = LX +L
 DO 12 I=1,MX
 D = (I -LX)*DX
C FOR NO STRETCHING COMMENT THE NEXT SIX LINES
CC IF (ABS(D).LE.XMAX) GO TO 12
CCC B = 1.
CCC IF (D.LT.0.) B = -1.
CCC A = 1. -((D -B*XMAX)/(1. -XMAX))**2
CCC C = A**AX
CCC D = B*XMAX +(D -B*XMAX)/C
12 A0(I) = D
 JU = NY/2 +1
 MY = NY +2
 DY = 2./NY
 DO 22 J=1,JU
 D = (JU -J)*DY -0.5
 SGN = SIGN (1.,D)
C FOR NO STRETCHING S=1.0 (J-DIRECTION)
C 22 B0(J) = YMAX*.5*(SGN*(2.*SGN*D)**S +1.)
 22 B0(J) = YMAX*.5*(SGN*(2.*SGN*D)**S +1.)

```

```

DO 24 J=1,JU
J1 = JU +J
J2 = JU +1 -J
24 BO(J1) = -BO(J2)
RETURN
END

C
C
C

SUBROUTINE GEOM
PARAMETER (kx=189,LY=34)
CCC  IMPLICIT REAL*8 (A-H,O-Z)
COMMON XU(KX,LY),XL(KX,LY),YU(KX,LY),YL(KX,LY),
1 SCAL,NX,NY,ILE,ITE
COMMON/MSH/ AO(KX),BO(67),XSING,YSING,XLIM,BOUND,HWALL
COMMON/GEO/ XP(KX),YP(KX),TRAIL,SLOPT,NP
COMMON/MP1/ XS(KX),YS(KX),D1(KX),D2(KX),D3(KX)
PI = 3.1415926535898
MX = NX +1
SCAL = 2.000002*XLIM*BOUND/(XP(NP) -XSING)
ANGL = ATAN(SLOPT)
ANGL1  = ATAN2((YP(1) -YSING),(XP(1) -XSING))
ANGL2  = ATAN2((YP(NP) -YSING),(XP(NP) -XSING))
ANGL1  = ANGL -.5*(ANGL1 -TRAIL)
ANGL2  = ANGL -.5*(ANGL2 +TRAIL)
T1 = TAN(ANGL1)
T2 = TAN(ANGL2)
ANGL = PI +PI
U = 1.
V = 0.
DO 12 I=1,NP
XA = XP(I) -XSING
YA = YP(I) -YSING
ANGL = ANGL +ATAN2((U*YA -V*XA),(U*XA +V*YA))
R = SCAL*SQRT(XA**2 +YA**2)
U = XA
V = YA
R = SQRT(R)
XS(I) = R*COS(.5*ANGL)
12 YS(I) = R*SIN(.5*ANGL)
SCAL = 1./SCAL
CALL SPLIF (1,NP,XS,YS,D1,D2,D3,1,T1,1,T2,0,0.,IND)
RETURN
END

C
C

SUBROUTINE MESH
PARAMETER (kx=189,LY=34)
CCC  IMPLICIT REAL*8 (A-H,O-Z)
C  GENERATES MESH
COMMON XU(KX,LY),XL(KX,LY),YU(KX,LY),YL(KX,LY),
1 SCAL,NX,NY,ILE,ITE
COMMON/MSH/ AO(KX),BO(67),XSING,YSING,XLIM,BOUND,HWALL

```

```

COMMON/GEO/ XP(KX),YP(KX),TRAIL,SLOPT,NP
COMMON/MP1/ XS(KX),YS(KX),D1(KX),D2(KX),D3(KX)
DIMENSION P(KX),Q(KX),S(KX)
PI = 3.1415926535898
MX = NX +1
MY = NY +2
JU = NY/2 +1
X0 = XSING/SCAL
Y0 = YSING/SCAL
1221 FORMAT(4F10.6)
XTE = SQRT(XLIM*BOUND +XLIM*BOUND)
YTE = YS(NP)
XFF = SQRT(A0(MX) +XLIM*BOUND)
A1 = .1
 WRITE(20,1012) MX,MY
1012 FORMAT(2I8)
1013 FORMAT(2F12.6)
DO 16 J=1,MY
 I1 = 0
DO 10 I=1,MX
 A = A0(I) +XLIM*BOUND
 R = SQRT(A*A +B0(J)*B0(J))
C TYPEA,J,I,R,XTE,A1
C COMPRESS THE GRID NEAR L.E
IF(ABS(R).LE.0.00001) GO TO 1014
R = ((XTE +A1)/XTE)*R/(SQRT(R) +A1)
GO TO 1015
1014 R=0.0
1015 CONTINUE
ANGL = 0.
IF (R.GT.0.) ANGL = .5*ATAN2(B0(J),A)
IF (J.LE.JU.AND.ANGL.LT.-.25*PI) ANGL = ANGL +PI
IF (J.GT.JU.AND.ANGL.LT..25*PI) ANGL = ANGL +PI
P(I) = R*COS(ANGL)
Q(I) = R*SIN(ANGL)
IF (ABS(P(I)).LE.XTE.AND.I1.EQ.0) I1 = I
IF (ABS(P(I)).LE.XTE) I2 = I
10 S(I) = 0.
IF (I1.NE.0) CALL INTPL (I1,I2,P,S,1,np,Xs,Ys,D1,D2,D3,0)
DO 16 I=1,MX
 Q(I) = Q(I) +S(I)
 IF (J.GE.JU+1) GO TO 14
 XU(I,J) = X0 +P(I)*P(I) -Q(I)*Q(I)
 YU(I,J) = Y0 +2.*P(I)*Q(I)
 GO TO 16
14 JJ = MY +1 -J
 XL(I,JJ) = X0 +P(I)*P(I) -Q(I)*Q(I)
 YL(I,JJ) = Y0 +2.*P(I)*Q(I)
16 CONTINUE
MY2=MY/2
C OUTPUT GRID COORDINATES FOR USE IN GRID2
DO 551 J=1,MY2
DO 551 I=1,MX-18
 WRITE(20,1013) XU(I,J),YU(I,J)

```

```

551 CONTINUE
 DO 550 J=1,MY2
 DO 550 I=1,MX-18
 WRITE(20,1013) XL(I,J),YL(I,J)
550 CONTINUE
 RETURN
 END
 SUBROUTINE SPLIE(M,N,S,F,FP,FPP,FPPP,KM,VM,KN,VN,MODE,EQM,IND)
CCC IMPLICIT REAL*8 (A-H,O-Z)
C SPLINE FIT
C INTEGRAL PLACED IN FPPP IF MODE GREATER THAN 0
C IND SET TO ZERO IF DATA ILLEGAL
DIMENSION S(1),F(1),FP(1),FPP(1),FPPP(1)
IND = 0
K = IABS(N-M)
IF (K-1) 81,81,1
1 K = (N-M)/K
I = M
J = M+K
DS = S(J)-S(I)
D = DS
IF (DS) 11,81,11
11 DF = (F(J)-F(I))/DS
IF (KM-2) 12,13,14
12 U = .5
V = 3.*DF-VM/DS
GO TO 25
13 U = 0.
V = VM
GO TO 25
14 U = -1.
V = -DS*VM
GO TO 25
21 I = J
J = J+K
DS = S(J)-S(I)
IF (D*DS) 81,81,23
23 DE = (F(J)-F(I))/DS
B = 1./(DS+DS+U)
U = B*DS
V = B*(6.*DE-V)
25 FP(I) = U
FPP(I) = V
U = (2.-U)*DS
V = 6.*DE+DS*V
IF (J-N) 21,31,21
31 IF (KN-2) 32,33,34
32 V = (6.*VN-V)/U
GO TO 35
33 V = VN
GO TO 35
34 V = (DS*VN+FPP(I))/(1.+FP(I))
35 B = V
D = DS

```

```

41 DS = S(J) -S(I)
 U = EPP(I) -EP(I)*V
 EPPP(I) = (V -U)/DS
 EPP(I) = U
 EP(I) = (E(J) -E(I))/DS -DS*(V +U +U)/6.
 V = U
 J = I
 I = I -K
 IF (J -M) 41,51,41
51 I = N -K
 EPPP(N) = EPPP(I)
 EPP(N) = B
 EP(N) = DE +D*(EPP(I) +B +B)/6.
 IND = 1
 IF (MODE) 81,81,61
61 FPPP(J) = EQM
 V = EPP(J)
71 I = J
 J = J +K
 DS = S(J) -S(I)
 U = EPP(J)
 EPPP(J) = EPPP(I) +.5*DS*(E(I) +E(J) -DS*DS*(U +V)/12.)
 V = U
 IF (J -N) 71,81,71
81 RETURN
END

```

C
C
C

```

SUBROUTINE INTPL(MI,NI,SI,FI,M,N,S,E,EP,FPP,FPPP,MODE)
CCC IMPLICIT REAL*8 (A-H,O-Z)
C INTERPOLATION USING TAYLOR SERIES
C ADDS CORRECTION FOR PIECEWISE CONSTANT FOURTH DERIVIATIVE
C IF MODE GREATER THAN 0
DIMENSION SI(1),FI(1),S(1),E(1),EP(1),FPP(1),FPPP(1)
K = IABS(N -M)
K = (N -M)/K
I = M
MIN = MI
NIN = NI
D = S(N) -S(M)
IF (D*(SI(NI) -SI(MI))) 11,13,13
11 MIN = NI
NIN = MI
13 KI = IABS(NIN -MIN)
IF (KI) 21,21,15
15 KI = (NIN -MIN)/KI
21 II = MIN -KI
C = 0.
IF (MODE) 31,31,23
23 C = 1.
31 II = II +KI
SS = SI(II)
33 I = I +K

```

```
 IF (I =N) 35,37,35
35 IF (D*(S(I) -SS)) 33,33,37
37 J = I
 I = I -K
 SS = SS -S(I)
 FPPP = C*(FPPP(J) -FPPP(I))/(S(J) -S(I))
 FF = FPPP(I) +.25*SS*FPPP
 FF = FPP(I) +SS*FF/3.
 FF = FP(I) +.5*SS*FF
 FI(II) = F(I) +SS*FF
 IF (II =NIN) 31,41,31
41 RETURN
 END
```

C
C
C

TURBINE GRID (PROFILE)

FSYM	FNU	FNL	FNX	ENY	EMESH	VIS	QC
0.0	19.	19.	52.	16.	1.	1.0	0.90
TOIO	COVO	P10	P20	P30	P40	P50	GMESH
32.	0.	0.000	0.00	0.0	0.00	0.00	1.0
FMIT1	FMIT2	HWAL					
1.0	1.0	0.220					
AL1	AL2	STEP	FM1	FM2	DMACH		
0.000	0.	0.	.500	0.	0.		
TRAIL	SLOPT	XSING	YSING				
5.0	0.0	.001050	0.000				
XP(I)	YP(I)						
0.000000	0.000000						
0.015700	0.027706						
0.108800	0.088597						
0.212100	0.137853						
0.315400	0.180847						
0.399900	0.212482						
0.496500	0.242702						
0.568900	0.259087						
0.629300	0.266360						
0.689700	0.264002						
0.738000	0.250662						
0.786200	0.222683						
0.822100	0.192298						
0.849100	0.167692						
0.885000	0.133698						
0.911800	0.108015						
0.944000	0.079050						
0.976200	0.053698						
0.999000	-0.002591						
XP(I)	YP(I)						
0.000000	0.000000						
0.009900	-0.044558						
0.037800	-0.059870						
0.123200	-0.072826						
0.208700	-0.082956						
0.294100	-0.089020						
0.379500	-0.090128						
0.447900	-0.086748						
0.533300	-0.077099						
0.601600	-0.064913						
0.670000	-0.049004						
0.738300	-0.030830						
0.789500	-0.016857						
0.840800	-0.004127						
0.875000	0.001918						
0.926200	0.003198						
0.960300	-0.006010						
0.974700	-0.012163						
0.999000	-0.002591						
PR1	PR2	BUNCH	IRD	IWR1	IGSR (3F10.6,3IG)		
1.	1.0	.0	-2	-1	+0		

Appendix II

```
PARAMETER(KX =130,KY=67)
C PROGRAM GRID2 (FOR CASCADE GEOMETRIES-USES OUTPUT FROM GRID1
DIMENSION XVM(KX,KY),YVM(KX,KY),DXP(KX),DYP(KX),C(KY),FP(KY),FM(KY)
DIMENSION XVP(KX,KY),YVP(KX,KY),XN(KX,KY),YN(KX,KY)
DIMENSION XF(KX,KY),YE(KX,KY),FI(KX),FJC(KX),FIC(KX)
DIMENSION XU(KX),YCU(KX),YCL(KX)
DIMENSION XI(10),YI(10),XII(5),YII(5),E1(10),E2(10),E3(10)
DIMENSION YVPN(KX,KY),YNN(KX,KY),F1(KX)
DIMENSION XFE(KX,KY),YFE(KX,KY)
DIMENSION YD1(KX),YD2(KX),YU(KX),YL(KX)
PI=4.*ATAN(1.0)
IWRIT = 1
DELTG = 0.0461
GSCAL = 2.53
DTR = 180./PI
THETA = 32.25/DTR
ALPHA=-2.5/DTR
A1 = 1.0113
A2 = 0.0000
A3 = -0.4240
A4 = -0.4484
C THE NEXT FOUR LINES DEFINE LOCATION OF THE CASCADE
JBODY = 9
JBP = JBODY +1
ILE = 15
ITE = 39
IR = 1
NPLT= 1
STR = 0.5
C INPUT PROGRAM INITIALISATION PARAMETERS
C IREV =1 STATOR GRID, 0 -ROTOR GRID
C NAV = NO. OF TIMES SMOOTHING APPLIED (ABOUT 25 TO 50)
C ICR = 0 COARSE GRID 1 FINE GRID (UPSTREAM)
C INPUT FROM UNIT 8 THE TWO DIMENSION GRID GENERATED BY GRID1.FOR
READ(5,*),IREV,NAV,ICR
READ(8,*),NX,NY
DO 20 J=1,NY
DO 20 I=1,NX
READ(8,*),XVP(I,J),YVP(I,J)
XVP(I,J)=XVP(I,J)/GSCAL
YVP(I,J)=YVP(I,J)/GSCAL
20 CONTINUE
C GENERATE THE CARTESIAN GRID WITH CORRECT OUTER PERIODIC SHAPE
C THIS IS USED TO BLEND WITH THE GRID INPUT EARLIER
XBG =XVP(1,1)
YBG =YVP(1,1)
DELTIX =ABS(XVP(1,1)-XVP(2,1))*93
DO 25 I=1,NX
YN(I,1) = YBG
YNN(I,1) = YBG
XN(I,1) = XBG +DELTIX*(I-1)
25 CONTINUE
DO 30 J=2,NY
DELTIX =-ABS(YVP(1,1)-YVP(1,2))
```

```

JJ =J
C1 = 1.38
C1R= 1.1
IF (J.GE.JBP) THEN
C1 = .82
C1R =1.1
END IF
IF (J.EQ.JBP) DELTY = 0.00000000
IF (J.GE.JBP) JJ=J-1
DO 30 I=1,NX
XN(I,J)=XBG+DELTXX*(I-1)
YN(I,J)=YN(I,J-1) +DELTY*0.773*C1
YNN(I,J)=YNN(I,J-1) +DELTY*0.773*C1R
30 CONTINUE
C DEFINE BLENDING FUNCTIONS IN I AND J DIRECTIONS
ITE1C=ILE
ITE1S= ILE/2 +1
ITE2C=ITE
DO 35 I=1,ITE1C
FIC(I)=0.5*(1.-COS(FLOAT(I-1)*PI/FLOAT(ITE1C-1)))
F1(I) =0.5*(1.-COS(FLOAT(I-ITE1S)*PI/FLOAT(ITE1C-ITE1S)))
IF (I.LE.ITE1S) F1(I) =0.0
35 CONTINUE
DO 95 J=1,NYC2
FJC(J)=0.5*(1.-COS(FLOAT(J-1)*PI/FLOAT(NYC2-1)))
95 CONTINUE
DO 98 J=NYC2+1,NYC
J1=NYC+1-J
FJC(J)=0.5*(1.-COS(FLOAT(J1-1)*PI/FLOAT(NYC-NYC2-1)))
C FJC(J)=1.
98 CONTINUE
ITE2M = ITE2C
DO 45 I=ITE1C,ITE2M
F1(I) = 1.
FIC(I)=1.
45 CONTINUE
ITP = ITE+1
DO 80 I=ITE2M+1,NX
I1=NX-I+1
FIC(I)=0.5*(1.-COS(FLOAT(I1-1)*PI/FLOAT(NX-ITE2M)))
F1(I) = FIC(I)
80 CONTINUE
C THE SPLITTING OF GRID LINE AHEAD OF LEADING EDGE AND
BEYOND TRAILING EDGE
FACT = 0.5
IF (ICR.EQ.1) FACT =.25
DELTIG = -DELTG*FACT
ITE2M = ITE2C-1
IFF = ITP
XILE = XVP(ITE1C,JBODY)
YILE = YVP(ITE1C,JBODY)
DO 85 I=ITE2M,IFF
I1=ITP-I+1
F1(I)=0.5*(1.-COS(FLOAT(I1-1)*PI/FLOAT(ITP-ITE2M)))

```

```

85 CONTINUE
 DO 88 J=1,NY
 IFACT = -1
 IF (J.GE.JBP) IFACT = 1
 XVP(ITE1C,J) = 0.5*(XVP(ITE1C,J)+XVP(ITE1C+1,J))
 DO 11 I=1,ITE1C
 FACT = FIC(I)*0.75
 IF (IREV.EQ.0) FACT = FI(I)*0.75
 YVP(I,J) = YVP(I,J)+DELTYG*IFACT*(1.-FACT)
 YNN(I,J) = YNN(I,J)+DELTYG*IFACT*(1.-FACT)
 YN(I,J) = YN(I,J)+DELTYG*IFACT*(1.-FACT)
11 CONTINUE
 IEND = ITP
 IF (IREV.EQ.0) IEND = NX
 DO 12 I=ITE2C-1,IEND
 FACT = FI(I)
 YVP(I,J) = YVP(I,J)+DELTYG*IFACT*(1.-FACT*0.75)
 YNN(I,J) = YNN(I,J)+DELTYG*IFACT*(1.-FI(I)*0.75)
 YN(I,J) = YN(I,J)+DELTYG*IFACT*(1.-FI(I)*0.75)
12 CONTINUE
88 C INTERPOLATE FOR BODY POINTS ON EITHER SIDE OF L.E AFTER
 C SPLITTING
 XI(1) = XVP(ITE1C+2,JBODY)
 YI(1) = YVP(ITE1C+2,JBODY)
 XI(2) = XVP(ITE1C+1,JBODY)
 YI(2) = YVP(ITE1C+1,JBODY)
 XI(3) = XILE
 YI(3) = YILE
 XI(4) = XVP(ITE1C+1,JBP)
 YI(4) = YVP(ITE1C+1,JBP)
 XI(5) = XVP(ITE1C+2,JBP)
 YI(5) = YVP(ITE1C+2,JBP)
 YII(1)= YVP(ITE1C,JBODY)
 YII(2)= YVP(ITE1C,JBP)
 MI =1
 CALL SPLIF(1,5,YI,XI,E1,E2,E3,2,0.,2,0.,0.,0.,IND)
 CALL INTPL(MI,2,YII,XII,1,5,YI,XI,E1,E2,E3,0)
 XVP(ITE1C,JBODY) =XII(1)
 XVP(ITE1C,JBP)=XII(2)
143 CONTINUE
 DO 90 J=1,NY
 DO 90 I=1,NX
 YNN(I,J)=YNN(I,J)+DELTY*1.98
90 CONTINUE
 NYC2=NY/2
 NYC=NY
 C GRID BLENDING
 DO 100 J =1,NY
 DO 100 I =1,NX
 EW = EJC(J)*EJC(J)*FIC(I)*FIC(I)
 EW = EW*EW
 XN(I,J)=(1.-EW)*XN(I,J)+EW*XVP(I,J)
 YN(I,J)=(1.-EW)*YN(I,J)+EW*YVP(I,J)
 YNN(I,J)=(1.-EW)*YNN(I,J)+EW*YVP(I,J)

```

```

100 CONTINUE
DO 105 J = 1,NY
IF (J.GT.JBODY) THEN
JM = NY
JB = JBP
ELSE
JM =1
JB =JBODY
END IF
VAL = 0.4
DO 105 I=1,NX
CON = (YN(I,JM)*VAL-YN(I,JB))/(YN(I,JM)-YN(I,JB))
YVP(I,J)=YN(I,JB)+CON*(YN(I,J)-YN(I,JB))
CON = (YNN(I,JM)*VAL-YNN(I,JB))/(YNN(I,JM)-YNN(I,JB))
YVPN(I,J)=YNN(I,JB)+CON*(YNN(I,J)-YNN(I,JB))
105 CONTINUE
DO 110 J=1,NY
DO 110 I=1,NX
YN(I,J)=YVP(I,J)
YNN(I,J)=YVPN(I,J)
110 CONTINUE
IF (IREV.GE.5) GO TO 2223
C ADD CAMBER LINE DESCRIBED BY Y = A1+A2*X+A3*X*X+A4*X*X*X
DO 115 J=1,NY
DO 115 I=1,NX
XU(I)=XN(I,J)
YCU(I)=A1-A3*XU(I)*XU(I)-A4*XU(I)*XU(I)*XU(I)
YVP(I,J)=YNN(I,J)+YCU(I)
YN(I,J)=YN(I,J)+YCU(I)
YVP(I,J)=-YVP(I,J)
XVP(I,J)=XN(I,J)
XVM(I,J)=XVP(I,J)
YVM(I,J)=YVP(I,J)
115 CONTINUE
DO 120 J=1,NY
JJ = NY+1-J
DO 120 I=1,NX
XVP(I,JJ)=XVM(I,J)
YVP(I,JJ)=YVM(I,J)
120 CONTINUE
C ROTATE THE ROTOR GRID BY THETA ABOUT L.E
X11 = (XVP(ITE1S,JBODY)+XVP(ITE1S,JBP))*0.5
Y11 = (YVP(ITE1S,JBODY)+YVP(ITE1S,JBP))*0.5
DO 125 J=1,NY
JB = JBODY
IF (J.GE.JBP)JB = JBP
DO 125 I=1,NX
X1 =XVP(ITE1S,J)
Y1 =YVP(ITE1S,J)
IF (J.NE.JB) GO TO 222
IF (I.GE.ITE1C.AND.I.LE.ITE2C) THEN
X1 = X11
Y1 = Y11
END IF

```

```

222 CONTINUE
XV =XVP(I,J)
XVP(I,J)=XI+(XVP(I,J)-XI)*COS(THETA)+(YVP(I,J)-YI)*SIN(THETA)
YVP(I,J)=YI+(YVP(I,J)-YI)*COS(THETA)-(XV-XI)*SIN(THETA)
125 CONTINUE
C GRID SMOOTHING
DO 128 IAV =1,NAV
DO 121 J=1,NY
DO 121 I=1,NX
XVM(I,J)=XN(I,J)
YVM(I,J)=YN(I,J)
121 CONTINUE
JBMM = JBODY -1
JBPP = JBP+1
JNORM= NY -JBODY
DO 122 J=2,NY-1
IF (J.LE.JBODY) THEN
ALPHA =1.-FLOAT(JBMM-J)/FLOAT(JNORM)
ELSE
ALPHA =1.- FLOAT(J-JBPP)/FLOAT(JNORM)
END IF
IF (J.EQ.JBODY.OR.J.EQ.JBP) GO TO 122
DO 122 I=2,ITP
XN(I,J)=(XVM(I+1,J)+XVM(I-1,J) +
1ALPHA*XVM(I,J+1)+XVM(I,J-1)*ALPHA)/(2.+2.*ALPHA)
YN(I,J)=(YVM(I,J+1)+YVM(I,J-1))*5
122 CONTINUE
126 CONTINUE
ILE1 =ILE -1
JBO = JBODY
XAV = 0.5*(XN(ILE1,JBO)+XN(ILE1,JBO+1))
YAV = 0.5*(YN(ILE1,JBO)+YN(ILE1,JBO+1))
XN(ILE1+1,JBO+1) = 0.25*(XN(ILE1+1,JBO+1)*2.+XN(ILE1,JBO+1)
1+XN(ILE1+2,JBO+1))
YN(ILE1+1,JBO+1) = 0.25*(YN(ILE1+1,JBO+1)*2.+YN(ILE1,JBO+1)
1+YN(ILE1+2,JBO+1))
XAV = 0.5*(XVP(ILE1,JBO)+XVP(ILE1,JBO+1))
YAV = 0.5*(YVP(ILE1,JBO)+YVP(ILE1,JBO+1))
XVP(ILE1+1,JBO) = 0.25*(XVP(ILE1+1,JBO)*2.+XVP(ILE1,JBO)
1+XVP(ILE1+2,JBO))
YVP(ILE1+1,JBO) = 0.25*(YVP(ILE1+1,JBO)*2.+YVP(ILE1,JBO)
1+YVP(ILE1+2,JBO))
DO 135 IAV =1,NAV
DO 141 J=1,NY
DO 141 I=1,NX
XVM(I,J)=XVP(I,J)
YVM(I,J)=YVP(I,J)
141 CONTINUE
DO 142 J=2,NY-1
IF (J.LE.JBODY) THEN
JBOD = JBODY
ALPHA =1.-(FLOAT(JBMM-J)/JNORM)
ELSE
JBOD = JBP

```

```

ALPHA =1.-(FLOAT(J-JBPP)/JNORM)
END IF
IF (J.EQ.JBODY.OR.J.EQ.JBP) GO TO 142
DO 142 I=2,IIP
XAV = (XVM(I+1,J)+XVM(I-1,J)+XVM(I,J+1)+XVM(I,J-1))*0.25
YAV = (YVM(I+1,J)+YVM(I-1,J)+YVM(I,J+1)+YVM(I,J-1))*0.25
IF (IAV.GT.10) ALPHA =0.0
XVP(I,J)=ALPHA*XAV+(1.-ALPHA)*XVM(I,J)
YVP(I,J)=(YVM(I,J+1)+YVM(I,J-1))*5
142 CONTINUE
135 CONTINUE
C STRETCHING OF STATOR GRID
XTE =(XN(ITE,JBODY)+XN(ITE,JBP))*0.5
YTE =(YN(ITE,JBODY)+YN(ITE,JBP))*0.5
XN(ITE,JBODY) =XTE
YN(ITE,JBODY) =YTE
XN(ITE,JBP)=XTE
YN(ITE,JBP)=YTE
XTE =(XVP(ITE,JBODY)+XVP(ITE,JBP))*0.5
YTE =(YVP(ITE,JBODY)+YVP(ITE,JBP))*0.5
XVP(ITE,JBODY) =XTE
YVP(ITE,JBODY) =YTE
XVP(ITE,JBP)=XTE
YVP(ITE,JBP)=YTE
ILM = ILE-7
DO 300 J=1,NY
DO 300 I=1,ILE
DELTI = FLOAT(ILM-I)/FLOAT(ILM-1)
XN(I,J) = -STR*DELTI*DELTI*DELTI+XN(I,J)
300 CONTINUE
DO 16 J=1,NY
SLOP=(YVP(ITE2C-2,J)-YVP(ITE2C-1,J))/(
1(XVP(ITE2C-2,J)-XVP(ITE2C-1,J))
YVP(ITE2C,J)=YVP(ITE2C-1,J)+SLOP*(XVP(ITE2C,J)-XVP(ITE2C-1,J))
SLOP=(YN(ITE2C-2,J)-YN(ITE2C-1,J))/(XN(ITE2C-2,J)-XN(ITE2C-1,J))
16 YN(ITE2C,J)=YN(ITE2C-1,J)+SLOP*(XN(ITE2C,J)-XN(ITE2C-1,J))
C SHIFT THE ROTOR GRID TO GET COMBINED GRID
IF (IREV.EQ.1) GO TO 2223
XVC = XVP(ILM,1)
XC = XN(ITP,1)
XDIF = XC - XVC
IF (IREV.EQ.0) GO TO 2221
DO 170 J=1,NY
YC = YN(ITP,J)
YVC = YVP(ILM,J)
DO 170 I = ILM,NX
XVP(I,J) = XVP(I,J)+XC-XVC
170 CONTINUE
DO 175 J =1,NY
XN(ITP,J)=XN(ITP,1)
XC = XN(ITP,J)
YC = YN(ITP,J)
XVC = XVP(ILM,J)
YVC = YVP(ILM,J)

```

```

DO 175 I=ILM,NX
YVP(I,J)=YVP(I,J)+(YC-YVC)+DY
175 CONTINUE
NXN = ITP+1+NX-ILM
DO 333 J=1,NY
II=1
DO 333 I=ITP+1,NXN
IN = ILM+II
XN(I,J)=XVP(IN,J)
YN(I,J)=YVP(IN,J)+DY2
II = II+1
333 CONTINUE
NX = NXN-1
GO TO 2223
2221 CONTINUE
DO 2222 J=1,NY
DO 2222 I=1,NX
II = I+7
XN(I,J)=XVP(II,J)+XDIF
YN(I,J)=YVP(II,J)
2222 CONTINUE
2223 CONTINUE
IF (IREV.LE.1) THEN
NX = ITP
END IF
C INTERPOLATE (LINEAR) TO FINE GRID FOR ICR = 1
IF (ICR.NE.1) GO TO 610
KYU = JBODY
KYB = JBP
JJ = 0
DO 500 J =1,KYU
JJ = 2*J-1
JP = JJ+1
DO 500 I=1,NX
XVP(I,JP) = XN(I,J)
YVP(I,JP) = YN(I,J)
IF (J.EQ.KYU) GO TO 500
XVP(I,JP) = (XN(I,J)+XN(I,J+1))/0.5
YVP(I,JP) = 0.5*(YN(I,J)+YN(I,J+1))
500 CONTINUE
DO 600 J =KYB,NY
JJ = 2*J-2
JP = JJ+1
DO 600 I=1,NX
XVP(I,JP) = XN(I,J)
YVP(I,JP) = YN(I,J)
IF (J.EQ.NY) GO TO 600
XVP(I,JP) = (XN(I,J)+XN(I,J+1))/0.5
YVP(I,JP) = 0.5*(YN(I,J)+YN(I,J+1))
600 CONTINUE
NY = 2*NY-2
DO 610 J=1,NY
DO 610 I=1,NX
XN(I,J) = XVP(I,J)

```

```

 YN(I,J) = YVP(I,J)
610 CONTINUE
 IF (IREV.EQ.1) GO TO 620
 DO 620 J=1,NY
 XN(NX,J) = XN(NX,1)
 XN(1,J) = XN(1,1)
620 CONTINUE
 C ADDITIONAL SMOOTHING FOR ROTOR GRID
 ISKIP = 1
 IF (IREV.LT.1) ISKIP = 0
 IF (ISKIP.NE.1) GO TO 1275
 JUP = JBODY
 IF (ICR.GE.1) JUP = 2*JBODY-1
 NXF = NX
 IF (IREV.GT.1) NXF = ITP
 DO 1200 I=1,NXF
 YT = YN(I,1)-YN(I,NY)
 YB1 = YN(I,JUP)
 YB2 = YN(I,JUP+1)
 YO1(I) = YN(I,1)
 YO2(I) = YN(I,NY)
 YU(I) = (YT+YB1+YB2)/2.
1200 YL(I) = (YB1+YB2-YT)/2.
 DO 1250 J=1,NY
 JBOD = JBODY
 IF (J.GE.JBP) JBOD = JBP
 IF (ICR.EQ.1) THEN
 JBOD = 2*JBODY-1
 IF (J.GE.JBOD+1) JBOD = JBOD+1
 END IF
 DO 1250 I=1,NXF
 YBODY = YN(I,JBOD)
 YMUL = (YU(I)-YO1(I))/(YO1(I)-YBODY)
 IF (J.GT.JBODY+1) YMUL =(YL(I)-YO2(I))/(YO2(I)-YBODY)
 YN(I,J)= YN(I,J)+(YN(I,J)-YBODY)*YMUL
1250 CONTINUE
1275 CONTINUE
 JBO = JBODY
 IF (ICR.EQ.1) JBO = 2*JBODY -1
 KY2 = NY/2
 IF (IREV.NE.0) GO TO 881
 ILR =8
 DO 881 N =1,NAV-40
 DO 980 J=1,NY
 DO 980 I=1,NX
 XVM(I,J) =XN(I,J)
 YVM(I,J) =YN(I,J)
980 CONTINUE
 DO 880 J=2,NY-1
 JP = 1
 JBOD = KY2
 IF (J.GT.KY2) JBOD = KY2+1
 IF (J.GT.KY2) JP =NY
 DO 880 I=2,ILR-1

```

```

 OMEGA = ABS(I-2)*ABS(J-JP)/(ABS(2.-ILR)*ABS(JP-JBOD))
 XAV = 0.25*(XVM(I+1,J-1)+XVM(I+1,J+1)+XVM(I-1,J-1) +
1XVM(I-1,J+1))
 YAV = 0.25*(YVM(I,J-1)+YVM(I,J+1)+YVM(I,J+1) +
1+YVM(I,J-1))
 XN(I,J) = OMEGA*XAV+(1.-OMEGA)*XN(I,J)
 YN(I,J) = OMEGA*YAV+(1.-OMEGA)*YN(I,J)
880  CONTINUE
881  CONTINUE
C INTERPOLATE FOR 3 DIRECTION AND STORE GRID COORDINATES
IE (IREV.GE.2.OR.IWRIT.EQ.0) GO TO 750
IF (IREV.EQ.1) THEN
JREV = 15
WRITE (12,1004) NX,NY
ELSE
WRITE (12,1003) NX,NY
JREV = 8
END IF
YDIE = -YN(JREV,JBO)
DO 2224 J=1,NY
DO 2224 I=1,NX
YN(I,J) = YN(I,J)+YDIE
2224 CONTINUE
RAD = 4.777
RAD1 = 4.503
DO 790 J =1,NY
DO 790 I =1,NX
790 YNN(I,J) = YN(I,J)/RAD
DO 810 K = 1,15
RAD = RAD1 +(K-1)*0.0686
WRITE(12,1005) RAD,K
DO 700 J=1,NY
DO 700 I=1,NX
X = XN(I,J)
Y = RAD*SIN(YNN(I,J))
Z = RAD*COS(YNN(I,J))
WRITE(12,1001) I,J,X,Y,Z
700 CONTINUE
810 CONTINUE
750 CONTINUE
1001 FORMAT(2I8,8F12.6)
1002 FORMAT(8F12.6)
1003 FORMAT(40X,10HROTOR GRID,5H NX =,I5,5H NY =,I5)
1004 FORMAT(40X,11HSIATOR GRID,5H NX =,I5,5H NY =,I5)
1005 FORMAT(/40X,8HRADIUS =,F12.6,4H K =,I5)
10  FORMAT(2I8)
40  FORMAT(2F12.6,2I8)
STOP
END
SUBROUTINE INTPL(MI,NI,SI,FI,M,N,S,E,FPP,FPPP,MODE)
C INTERPOLATION USING TAYLOR SERIES
C ADDS CORRECTION FOR PIECEWISE CONSTANT FOURTH DERIVIATIVE
C IF MODE GREATER THAN 0
DIMENSION SI(1),FI(1),S(1),E(1),FPP(1),FPPP(1)

```

```

K = IABS(N -M)
K = (N -M)/K
I = M
MIN = MI
NIN = NI
D = S(N) -S(M)
IF (D*(SI(NI) -SI(MI))) 11,13,13
11 MIN = NI
NIN = MI
13 KI = IABS(NIN -MIN)
IF (KI) 21,21,15
15 KI = (NIN -MIN)/KI
21 II = MIN -KI
C = 0.
IF (MODE) 31,31,23
23 C = 1.
31 II = II +KI
SS = SI(II)
33 I = I +K
IF (I -N) 35,37,35
35 IF (D*(S(I) -SS)) 33,33,37
37 J = I
I = I -K
SS = SS -S(I)
FPPPP = C*(FPPP(J) -FPPP(I))/(S(J) -S(I))
FF = FPPP(I) +.25*SS*FPPPP
FF = FPP(I) +SS*FF/3.
FF = FP(I) +.5*SS*FF
FI(II) = F(I) +SS*FF
IF (II -NIN) 31,41,31
41 RETURN
END
SUBROUTINE SPLIE(M,N,S,F,FPP,FPPP,KM,VM,KN,VN,MODE,FQM,IND)
C SPLINE FIT
C INTEGRAL PLACED IN FPPP IF MODE GREATER THAN 0
C IND SET TO ZERO IF DATA ILLEGAL
DIMENSION S(1),F(1),FP(1),FPP(1),FPPP(1)
IND = 0
K = IABS(N -M)
IF (K -1)81,81,1
1 K = (N -M)/K
I = M
J = M +K
DS = S(J) -S(I)
D = DS
IF (DS) 11,81,11
11 DF = (F(J) -F(I))/DS
IF (KM -2) 12,13,14
12 U = .5
V = 3.*DF -VM)/DS
GO TO 25
13 U = 0.
V = VM
GO TO 25

```

```

14 U = -1.
V = -DS*VM
GO TO 25
21 I = J
J = J +K
DS = S(J) -S(I)
IF (D*DS)81,81,23
23 DF = (F(J) -F(I))/DS
B = 1. / (DS +DS +U)
U = B*DS
V = B*(6.*DF -V)
25 FP(I) = U
EFP(I) = V
U = (2. -U)*DS
V = 6.*DF +DS*V
IF (J -N) 21,31,21
31 IF (KN -2) 32,33,34
32 V = (6.*VN -V)/U
GO TO 35
33 V = VN
GO TO 35
34 V = (DS*VN +EPP(I))/(1. +FP(I))
35 B = V
D = DS
41 DS = S(J) -S(I)
U = EPP(I) -FP(I)*V
EPPP(I) = (V -U)/DS
EPP(I) = U
FP(I) = (F(J) -F(I))/DS -DS*(V +U +U)/6.
V = U
J = I
I = I -K
IF (J -M) 41,51,41
51 I = N -K
EPPP(N) = EPPP(I)
EPP(N) = B
FP(N) = DF +DA(EPP(I) +B +B)/6.
IND = 1
IF (MODE)81,81,61
61 EPPP(J) = EQM
V = EPP(J)
71 I = J
J = J +K
DS = S(J) -S(I)
U = EPP(J)
EPPP(J) = EPPP(I) +.5*DS*(E(I) +E(J) -DS*DS*(U +V)/12.)
V = U
IF (J -N) 71,81,71
81 RETURN
END

```